SENATE BILL No. 568

DIGEST OF INTRODUCED BILL

Citations Affected: IC 34-13-9.

Synopsis: Religious freedom restoration act. Provides that a state or local government action may not substantially burden a person's right to the exercise of religion unless it is demonstrated that applying the burden to the person's exercise of religion is: (1) essential to further a compelling governmental interest; and (2) the least restrictive means of furthering the compelling governmental interest. Provides that a person whose exercise of religion has been substantially burdened, or is likely to be substantially burdened, by a state or local government action may assert the burden as a claim or defense in a judicial proceeding, regardless of whether the state or a political subdivision of the state is a party to the judicial proceeding. Allows a person who asserts a burden as a claim or defense to obtain appropriate relief, including: (1) injunctive relief; (2) declaratory relief; (3) compensatory damages; and (4) recovery of court costs and reasonable attorney's fees.

Effective: Upon passage.

Schneider, Kruse, Steele, Yoder, Buck, Banks A, Brown L, Smith J, Tomes, Walker

January 20, 2015, read first time and referred to Committee on Judiciary.

First Regular Session 119th General Assembly (2015)

PRINTING CODE. Amendments: Whenever an existing statute (or a section of the Indiana Constitution) is being amended, the text of the existing provision will appear in this style type, additions will appear in this style type, and deletions will appear in this style type.

Additions: Whenever a new statutory provision is being enacted (or a new constitutional provision adopted), the text of the new provision will appear in **this style type**. Also, the word **NEW** will appear in that style type in the introductory clause of each SECTION that adds a new provision to the Indiana Code or the Indiana Constitution.

Conflict reconciliation: Text in a statute in *this style type* or *this style type* reconciles conflicts between statutes enacted by the 2014 Regular Session and 2014 Second Regular Technical Session of the General Assembly.

SENATE BILL No. 568

A BILL FOR AN ACT to amend the Indiana Code concerning civil procedure.

Be it enacted by the General Assembly of the State of Indiana:

1	SECTION 1. IC 34-13-9 IS ADDED TO THE INDIANA CODE AS
2	A NEW CHAPTER TO READ AS FOLLOWS [EFFECTIVE UPON
3	PASSAGE]:
4	Chapter 9. Religious Freedom Restoration Act
5	Sec. 1. (a) As used in this chapter, "burden" means an action
6	that directly or indirectly:
7	(1) constrains, inhibits, curtails, or denies the exercise of
8	religion by a person; or
9	(2) compels a person to take an action that is contrary to the
0	person's exercise of religion.
1	(b) The term includes:
2	(1) withholding a benefit from a person;
3	(2) assessing a criminal, a civil, or an administrative penalty
4	against a person; or
5	(3) excluding a person from a governmental program or
6	denying a person access to a governmental facility.

1	Sec. 2. As used in this chapter, "compelling governmental
2	interest" means a governmental interest of the highest magnitude
3	that cannot otherwise be achieved without burdening the exercise
4	of religion.
5	Sec. 3. (a) As used in this chapter, "exercise of religion" means
6	the practice or observance of religion.
7	(b) The term includes a person's ability to:
8	(1) act; or
9	(2) refuse to act;
10	in a manner that is substantially motivated by the person's
11	sincerely held religious belief, regardless of whether the religious
12	belief is compulsory or central to a larger system of religious belief.
13	Sec. 4. As used in this chapter, "person" means an individual, an
14	association, a partnership, a limited liability company, a
15	corporation, a church, a religious institution, an estate, a trust, a
16	foundation, or any other legal entity.
17	Sec. 5. As used in this chapter, "state action" means:
18	(1) the implementation or application of a state or local law or
19	policy; or
20	(2) the taking of any other action;
21	by the state or a political subdivision of the state.
22	Sec. 6. A state action, or an action taken by an individual based
23 24	on state action, may not substantially burden a person's right to
	the exercise of religion, even if the burden results from a law or
25	policy of general applicability, unless the state or political
26	subdivision of the state demonstrates that applying the burden to
27	the person's exercise of religion is:
28	(1) essential to further a compelling governmental interest;
29	and
30	(2) the least restrictive means of furthering the compelling
31	governmental interest.
32	Sec. 7. (a) A person whose exercise of religion:
33	(1) has been substantially burdened; or
34	(2) is likely to be substantially burdened;
35	by a violation of section 6 of this chapter may assert the violation,
36	or impending violation, as a claim or defense in a judicial
37	proceeding, regardless of whether the state or a political
38	subdivision of the state is a party to the judicial proceeding.
39	(b) A person who asserts a claim or defense under subsection (a)
40	may obtain appropriate relief from a violation, or an impending
41	violation, of section 6 of this chapter, including relief against the
42	state or a political subdivision of the state. Appropriate relief

1	under this subsection includes any of the following:
2	(1) Injunctive relief.
3	(2) Declaratory relief.
4	(3) Compensatory damages.
5	(4) Recovery of court costs and reasonable attorney's fees.
6	SECTION 2. An emergency is declared for this act.

